

BIOGRAPHY and COURT PRACTICE
CHIEF MAGISTRATE JUDGE FRANCIS X. CAIAZZA

Magistrate Judge FRANCIS X. CAIAZZA was born on October 27, 1935, the son of Hugo and Ann Caiazza. He is married to Roselee Morrone and they have three children, Matthew J., Felicia A. Francisco and Christian X. and four grandchildren, Grace, Alex, Peter and Zachary.

He was graduated from New Castle High School in 1954, Duquesne University in 1958 with the degree of Bachelor of Arts and he was awarded an LL.B Degree from the University of Pittsburgh in 1961. He was engaged in the general practice of law in New Castle, Pa. from 1963 until his election to the Court of Common Pleas in 1982. He was admitted to practice law before the Supreme Court of Pennsylvania and the Supreme Court of the United States. On June 1, 1994 he was appointed as a Magistrate Judge to the United States District Court for the Western District of Pennsylvania. He is also an Adjunct Professor of Law at the School of Law, Duquesne University.

He served in the United States Army from 1961 until 1963. Also, he has been active in a number of civic groups such as Lark Workshop for the Handicapped, the Boy Scouts of America and the Lawrence County Labor-Management Committee. He is a member of St. Vitus Parish where he has served on the church committee, as a cantor, as a lector and also as a member of the church choir.

**PRACTICES AND PROCEDURES OF
CHIEF MAGISTRATE JUDGE FRANCIS X. CAIAZZA**

I. GENERAL MATTERS

A. Communications with the Court

Magistrate Judge Caiazza permits correspondence, but only as a means of communicating general administrative matters to the court. Requests for the rescheduling of status conferences should be made by telephone, with counsel for all relevant parties on the line. Any other type of request for affirmative relief should be made by way of formal motion. Before filing a discovery motion, however, opposing counsel should telephone chambers so that the Judge may attempt to resolve the dispute without resort to motions practice.

B. Communications with Staff

Magistrate Judge Caiazza permits communications with his staff to discuss administrative matters, particularly the rescheduling of conferences and hearings, requests to participate by phone, *et cetera*. Only under special circumstances, and for good reason, should counsel call to inquire regarding the status of a pending motion.

C. Telephone Conferences

Magistrate Judge Caiazza will conduct status conferences by telephone under certain circumstances, such as cases involving out-of-town counsel. The Judge prefers, however, that local counsel be present for conferences. If participation by telephone is approved, counsel is responsible for initiating the call, as directed by chambers.

D. Pro Hac Vice Admissions

Magistrate Judge Caiazza has no policy or requirements governing *pro hac vice* admissions.

E. Comment to the Media

Although Magistrate Caiazza does not think it appropriate for counsel to make comments to the media about a pending case, he has no policy regarding media contact.

II. MOTIONS PRACTICE

A. Oral Argument

Magistrate Judge Caiazza grants oral argument on the rarest of occasions, typically in cases involving highly complex legal or factual issues. Oral argument will be granted only if requested by counsel and deemed appropriate by the Judge. The Judge does not set aside any specific day or time to hold such arguments.

B. Briefs

Motions seeking substantive legal ruling(s), whether dispositive or non-dispositive, should be accompanied by a supporting brief. The supporting brief must be filed contemporaneously with the motion. A brief may be omitted only if: (i) the motion is non-dispositive, and (ii) the motion itself contains sufficient arguments and legal citation to permit meaningful judicial review.

Reply briefs should not be submitted in connection with non-dispositive motions, absent leave of court. Reply briefs may be submitted in connection with dispositive motions. Any reply brief submitted should be narrowly tailored to address only those matters newly raised in the response brief.

Sur-reply briefs are strongly disfavored, and they may be submitted only with leave of court.

C. Chambers Copies of Motions

Magistrate Judge Caiazza strongly prefers that no courtesy copies be sent to chambers.

D. Scheduling

Unless otherwise ordered, parties shall respond to non-dispositive motions within eleven (11) days. Absent leave of court, reply briefs should not be submitted in connection with non-dispositive motions.

The deadline for dispositive motions and responses thereto will be established by case management order. *See* discussion *infra* regarding “Pretrial Conferences,” Section III(A)(2). Unless otherwise ordered, reply briefs in support of dispositive motions should be filed within eleven (11) days.

Any time a brief is to be filed in support of a motion, it must be filed simultaneously with the motion. If a motion is not accompanied by a brief, Magistrate Judge Caiazza will presume that no supporting brief is forthcoming.

E. Evidentiary Hearings

Evidentiary hearings on pretrial matters generally are scheduled well in advance of trial. When counsel conclude that an evidentiary hearing is appropriate, they should confer with opposing counsel and request a hearing by motion or through a conference call with the court.

F. In Limine Motions

Magistrate Judge Caiazza requires that motions in limine be filed and resolved prior to trial. A deadline for motions in limine will be established by court order.

III. CIVIL CASES

A. Pretrial Procedures

1. Local Rule 16.1

Magistrate Caiazza does not issue a standard pretrial order. He does not require that pretrial statements contain any items other than those identified in Rule 16.1.d.

2. Pretrial Conferences

After the filing of an answer by the defendant (or after the resolution of a timely filed 12(b) motion), Magistrate Judge Caiazza will schedule an initial status conference. At the initial conference, dates for the discovery period will be established.

A second conference will be scheduled after the close of discovery. At this time, deadlines for dispositive motions and responses thereto will be established.

Once the court has ruled on any dispositive motions, a final conference before Magistrate Judge Caiazza will be held to discuss settlement and/or trial matters.

3. Settlement

Magistrate Judge Caiazza follows Local Rule 16.1.D in requiring counsel and their clients, or persons with authority, to be present at settlement discussions. Presuming counsel has full authority to negotiate the settlement, and for good cause shown, the client may be permitted to participate by telephone on an as-needed basis.

On several occasions, Magistrate Judge Caiazza has suggested the possibility of alternate dispute resolution and/or participation in the court-annexed mediation program.

4. Arbitration

Eligible cases are routinely referred to the Court-Annexed Arbitration program, unless parties opt-out within the time limit specified in the Local Rule. The Judge is reluctant to grant extensions of time in Arbitration cases once a hearing has been scheduled.

5. Extensions and Continuances

Magistrate Judge Caiazza does not have any special rules regarding requests for extensions or continuances. The Judge generally is amenable to granting reasonable extensions of discovery deadlines or briefing schedules. With regard to scheduled conferences or hearings, the Judge is reluctant to reschedule these matters without good cause.

B. Discovery Matters

1. Length of Discovery Period and Extensions

Magistrate Judge Caiazza generally allows 90-120 days for the parties to complete discovery. However, the Judge may lengthen or shorten this period depending on the complexity of any given case. He is amenable to granting reasonable extensions in situations where they are required.

2. Expert Witnesses

Magistrate Judge Caiazza does not have a general policy with respect to expert witness discovery.

3. Deposition Disputes

Magistrate Judge Caiazza will entertain telephone calls from attorneys at a deposition where his assistance is needed to resolve a discovery dispute. Before calling, opposing counsel should confer and attempt to reduce the number and breadth of their true legal disputes.

4. Stay of Discovery

If a dispositive motion is filed in lieu of an answer, or if counsel advised the Court of his or her intention to file such motion at the initial status conference, the Magistrate Judge will stay discovery during the pendency of the motion, unless discovery is necessary for disposition of the motion. However, if the motion is filed during discovery, the Judge will not stay further discovery unless requested by counsel. The Judge believes that discovery should be stayed during the pendency of a “sincere” dispositive motion in an attempt to keep litigation as inexpensive as possible.

5. Limitations on Discovery

Magistrate Judge Caiazza has not previously imposed any restrictions on the number of interrogatories, depositions, or the use of other discovery procedures. However, he will not permit discovery whose purpose is to harass the opposing party or counsel.

6. Rule 11 and Rule 37 Motions for Sanctions

Unless otherwise ordered, Magistrate Judge Caiazza will not defer ruling on Rule 11 or Rule 37 motions until the conclusion of the case. He requires briefs to be filed with the motions. If necessary, he will issue a briefing schedule. The Judge has awarded costs and fees in both Rule 11 and Rule 37 motions.

C. Injunctions and TROs

When these matters are referred by a District Court Judge for Report and Recommendation, a briefing schedule will be issued and a hearing date will be scheduled.

D. Trial Procedures

1. Scheduling of cases

All trials scheduled before Magistrate Judge Caiazza are given a date certain for trial. There is no “trial list” or backup schedule.

Magistrate Judge Caiazza schedules all of his trials well in advance. Counsel are involved in the scheduling process, and the Judge will make reasonable efforts to accommodate their vacation schedules and other pending matters at the time of scheduling. Once a trial date is set, however, the Judge is reluctant to reschedule it.

2. Trial Hours/Days

Unless otherwise specified, cases are tried between 9:00 a.m. and 4:30 p.m. on Monday through Friday. Magistrate Judge Caiazza expects counsel to appear promptly so that the proceedings may commence on time.

3. Trial Briefs

Magistrate Judge Caiazza permits, but does not require, the filing of trial briefs. If a brief is to be filed, the Judge prefers that it be ten pages or less.

4. Voir Dire

Magistrate Judge Caiazza will conduct the preliminary voir dire of potential jurors. Thereafter, counsel may be permitted to participate in the voir dire. Although counsel may submit proposed voir dire for the Court’s consideration one week prior to the start of trial, the Court generally will not deviate from its standard voir dire questions.

5. Note Taking by Jurors

Note taking by jurors is not permitted. Magistrate Judge Caiazza believes that if note taking was permitted, jurors would spend more time taking notes than listening to the witnesses and relying on their own memories.

6. Side Bars

Magistrate Judge Caiazza permits side bar conferences, but discourages overly repetitive use of side bars. The Judge prefers that any issue that would require a side bar conference be brought to the Court’s attention outside of the presence of the jury.

- 7. Examination of Witnesses Out of Sequence**
Magistrate Judge Caiazza will permit the examination of a witness out of sequence, either within the party's own case or within an opposing party's case, if a scheduling conflict exists. In the event that a witness will be unavailable for trial, the witness' testimony may be presented by deposition.
- 8. Opening Statement and Summations**
There is no limit on the amount of time for either opening statement or summations.
- 9. Examination of Witnesses or Argument by More Than One Attorney**
Joint counsel may divide their responsibilities with respect to witnesses. However, the Judge will not allow two lawyers to question the same witness. In addition, the lawyer who handles a particular witness must also conduct any redirect of that witness, and make objections during cross examination of the witness.
- 10. Examination of Witness Beyond Direct and Cross**
Magistrate Judge Caiazza will permit redirect and recross of a witness, but does not usually permit any further examination.
- 11. Videotaped Testimony**
Magistrate Judge Caiazza does not have any special procedures or requirements with respect to the use or admission of videotaped testimony. Counsel should, however, inform the court in advance of trial of the intention to use such evidence, so that the Judge and parties may discuss the procedures to be utilized.
- 12. Reading of Material into Record**
Magistrate Judge Caiazza has no policy or rules on this point.
- 13. Exhibits**
Magistrate Judge Caiazza requires that all exhibits be marked in advance of trial and properly identified for the record. Plaintiff's exhibits should be marked by number and defendant's exhibits should be marked by letter.
- 14. Directed Verdict Motions**
Magistrate Judge Caiazza has no standard requirements with respect to motions for directed verdict or motions to dismiss in non-jury cases.
- 15. Jury Instructions and Verdict Forms**
Magistrate Judge Caiazza generally utilizes standard jury instructions from Federal Jury Practice. He will permit the submission of proposed jury instructions and proposed verdict forms. If proposed jury instructions are to be submitted, the court will establish an appropriate deadline for submission.

16. Proposed Findings of Fact and Conclusions of Law

In non-jury trials, Magistrate Judge Caiazza permits, and at times requests, the submission of proposed findings of fact and conclusions of law.

17. Offers of Proof

There are no restrictions on offers of proof at trial.

18. General Courtroom Rules

Magistrate Judge Caiazza does not have any special rules regarding the conduct of attorneys during trial. The Judge, however, will not permit blatant discourtesy between counsel.

E. Jury Deliberations

1. Written Jury Instructions

Magistrate Judge Caiazza gives the jury a written copy of his jury instructions.

2. Exhibits in the Jury Room

Magistrate Judge Caiazza permits exhibits to be provided to the jury for their deliberations, so long as counsel agrees upon the exhibits that are provided.

3. Jury Requests to Read Back Testimony or Reply Tapes During Deliberations

Where appropriate, Magistrate Judge Caiazza will permit the reading back of testimony to the jury.

4. Jury Questions

If a question is submitted to the Court, the Judge will discuss the question with counsel and obtain agreement on an appropriate answer to be given to the jury.

5. Availability of Counsel During Jury Deliberations

Counsel must be available by telephone during jury deliberations.

6. Interviewing the Jury

Magistrate Judge Caiazza advises jurors that they do not have to respond to inquiries from counsel. However, he instructs the jurors that responses may be helpful to counsel.

Although the Judge does not discourage counsel from interviewing jurors post verdict, lawyers should advise the Court of their intention to interview a juror prior to doing so.

F. General

1. Special Types of Cases

In RICO cases, Magistrate Judge Caiazza requires the filing of a RICO statement. Otherwise, the Judge does not have any special procedure or practices with respect to particular types of cases.

2. Other Individual Practices/Procedures

Magistrate Judge Caiazza requires all lawyers practicing before him to be punctual.

IV. CRIMINAL CASES

The only criminal matters handled by Magistrate Judge Caiazza are petty offenses, misdemeanors, and preliminary criminal matters including arraignments. Counsel are expected to have conferred with the defendant prior to the arraignment and to appear at the scheduled time.